Discovery of an Ultra-Compact Gamma-ray Millisecond Pulsar Binary Candidate Albert Kong Institute of Astronomy National Tsing Hua University, Taiwan Phyllis Yen, Ruolan Jin, Ray Li, Thomas Tam, David Hui, K. S. Cheng, Jumpei Takata, and Fermi Asian Network (FAN) ## Millisecond Pulsars (MSPs) - Very rapid rotating neutron star - Majority are in binaries - Some are isolated systems - MSPs are detected in the radio, X-ray, gamma-ray, and OIR - MSP begins its life as a normal pulsar and is spun up via accretion from its companion ### Black Widow MSPs - Some MSP binaries have an orbital period of < 1day - Pulsar radiation can ablate the companion, leaving an isolated MSP at the end ### Black Widow MSPs - Companion can either be a less massive (< 0.05 M_☉) degenerate object (black-widow) or a late-type star (redback) - BW/RB MSPs are the missing link between LMXBs and isolated MSPs - Because of the pulsar's heating on the companion, the optical emission from the companion can be changed by more than 2 magnitudes in an orbital cycle ### How can we search for BW/RB MSPs? - Traditionally, MSPs are discovered via radio timing - Radio timing at the Fermi's gamma-ray positions - Blind search of gamma-ray pulsation is now possible with Fermi; it is however very hard for MSPs (Pletsch+ 2012, Science) and optical data are required - MSPs can be ``radio-quiet'' that have not been seen yet - No radio => Need X-ray/gamma-ray data - Too many X-ray sources and many different classes of sources - Gamma-ray data are more ``simple'' ### What has Fermi found: The LAT two-year catalog # Selecting MSP candidates in the Fermi catalog - Steady (variability index) - Non power-law source (curvature index) - High Galactic latitude - No reported radio emission - Archival X-ray imaging data (compare gamma-ray and X-ray, and hopefully multi-wavelength follow-up) # Multi-wavelength campaign for searching "radio-quiet" MSPs - Select suitable unidentified Fermi objects (UFOs) for follow-up X-ray and optical observations - Swift/Chandra/XMM observations can identify possible counterparts; no radio counterparts - Identify the optical counterpart and look for optical variability due to the orbital modulation ## UFO as a "radio-quiet" gamma-ray emitting MSP in a binary? 1FGL J2339.7-0531 #### Optical/X-ray @4.6hr # JVLA Continuum Observation of the RB MSP 1FGL J2339.7-0531 - Steady gamma-ray source - Exponential cutoff power-law spectrum - X-ray/gamma-ray flux ratio: ~0.5% (typical of MSPs) - No pulsation from GBT (Ransom+ 2011) and Effelsberg (Barr+ 2013) - The brightest X-ray source within the Fermi error circle has an optical counterpart (R~20) - Preliminary study was performed with the Im telescope at Lulin Observatory in Taiwan - Variability on timescale of I hour is seen - We performed a time-series observation with the 2.5m INT at La Palma in 2014 June. ## Ultra-compact MSP: A Missing Black Widow - Accreting millisecond X-ray pulsars (AMXPs) have been found with ultra-compact (< 80 min) binary periods - An ultra-compact binary consists of a compact object and a degenerate or partially degenerate companion - Ultra-compact binaries are important sources for gravitational waves - It should be natural to have an ultra-compact rotation-powered MSP when the accretion of an ultra-compact AMXP stops - IFGL J1653.6-0158 could be the first example of an ultracompact MSP ### Ultra-compact MSP: A Missing Black Widow - Optical spectroscopy shows that IFGL J1653.6-0158 is hydrogen poor (Romani+ 2014) => more likely a black widow instead of a redback - Pulsation search (radio, gamma-ray, and X-ray) will be the ultimate test - An accurate optical orbital period will be crucial - JVLA proposal was proposed to confirm if it is truly "radio-quiet" - XMM and NuSTAR observations to obtain a better X-ray lightcurve and phase-resolved spectroscopy were proposed - We are looking forward to the 3FGL catalog (>300 new UFOs)